

HAL
open science

Reactive transport modeling to quantify trace element release into fresh groundwater in case of CO₂ leak from deep geological storage.

Julie Lions, Clement Jakymiw, Nicolas Devau, Vanessa Barsotti, Pauline Humez

► To cite this version:

Julie Lions, Clement Jakymiw, Nicolas Devau, Vanessa Barsotti, Pauline Humez. Reactive transport modeling to quantify trace element release into fresh groundwater in case of CO₂ leak from deep geological storage.. AGU Fall Meeting 2014, Dec 2014, San Francisco, United States. hal-01057441

HAL Id: hal-01057441

<https://brgm.hal.science/hal-01057441v1>

Submitted on 22 Aug 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Reactive transport modeling to quantify trace element release into fresh groundwater in case of CO₂ leak from deep geological storage.

Lions J. (1,*), Jakymiw C. (1), Devau N. (1), Barsotti V. (3), Humez P. (2),

(1) BRGM, UMR 7327, 3 Avenue Claude Guillemin, BP 6009, 45060 Orléans Cedex 2, France.

(2) Applied Geochemistry group, Department of Geoscience, University of Calgary, 2500 University Drive NW, Calgary, AB, Canada T2N 1N4.

(3) ISTO CNRS/Université d'Orléans, UMR 7327, Campus Géosciences, 1A rue de la Férollerie 45071 Orléans

Geological storage of CO₂ in deep saline aquifers is one of the options considered for the mitigation of CO₂ emissions into the atmosphere. A deep geological CO₂ storage is not expected to leak but potential impacts on groundwater have to be studied. A better understanding on how it could affect groundwater quality, aquifer minerals and trace elements is necessary to characterize a future storage site. Moreover, monitoring and remediation solutions have to be evaluated before storage operations. As part of the ANR project CIPRES, we present here reactive transport works.

In a 3D model using ToughReact v.2, we perform different CO₂ leakage scenarios in a confined aquifer, considering CO₂ gas leakage. The model is based on the Albian aquifer, a strategic water resource. It takes into account groundwater and rock chemistry of the Albian green sand layer (Quartz, Glauconite, Kaolinite) at 700 m deep. The geochemical model was elaborated from experimental data. The aquifer consists in a mesh, divided roughly in 20000 cells making a 60 m thick and a 500 m large layer. Furthermore, cells are subdivided near the leakage point to consider local phenomena (secondary precipitation, sorption/desorption...). The chemical model takes into account kinetics for mineral dissolution, ion exchange and surface complexation.

We highlight the importance of sorption processes on trace element transport (As, Zn and Ni) in fresh groundwater. Moreover, we distinguish different geochemical behavior (CO₂ plume shape, secondary precipitation, desorption...) according to different horizontal flow rates influenced by the hydrodynamics (regional gradient). Understanding how geochemical processes and regional flows influence water chemistry, allows to ascertain measurement monitoring and verification plan and remediation works in case of leak considering a given location.

* Corresponding author : Julie Lions, j.lions@brgm.fr